

Forest Service

Rocky Mountain Research Station

Research Note RMRS-RN-10

September 2001

Fire Frequency Effects on Fuel Loadings in Pine-Oak Forests of the Madrean Province

Francisco J. Escobedo Peter F. Ffolliott Gerald J. Gottfried Florentino Garza

Abstract—Loadings of downed woody fuels in pine-oak forests of the Madrean Province are heavier on sites in southeastern Arizona with low fire frequencies and lower on sites in northeastern Sonora, Mexico, with high fire frequencies. Low fire frequencies in southeastern Arizona are attributed largely to past land uses and the fire suppression policies of land management agencies in the United States. Ecologists and land managers interested in reintroducing fire into these forests to reduce fuel loadings and meet other land management objectives could use information about fuel buildups in their planning efforts. Quantifying these fuel loadings could also be useful in improving fire behavior models for the forests.

Keywords: Madrean Province, pine-oak forests, fire frequency, fuel loadings, downed woody fuels, coarse woody debris

Introduction

Ecologists and land managers are reintroducing fire into ecosystems of the Madrean Province in the Southwestern United States to reduce excessive buildups of fuels that have a high probability of igniting and becoming unnaturally severe wildfires. Prescribed fire can also meet other land management objectives such as improving ecosystem functioning, watershed conditions, wildlife habitats, and stocking of natural regeneration (Ffolliott and others 1996; Gottfried and others

Francisco J. Escobedo is a Graduate Student and Peter F. Ffolliott is a Professor, School of Renewable Natural Resources, University of Arizona, Tucson. Gerald J. Gottfried is a Research Forester, U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Phoenix, AZ. Florentino Garza is a Biologist, Reserva Forestal Nacional Sierra Los Ajos, Secretaria de Medio Ambiente, Recursos Naturales y Pesca, Hermosillo, Sonora, Mexico.

1999). Incomplete knowledge of wild-land fuel conditions, however, often constrains successful reintroductions of fire. Quantifying fuel buildups under different fire frequencies and severities could provide useful information on fire regimes that might be prescribed in the reintroduction efforts. We discuss the effects of contrasting fire frequencies on fuel loadings in the pine-oak forests of the Madrean Province in the Southwestern United States and Northwestern Mexico (Brown 1994).

"Fire frequency" is defined (in this paper) as the number of fires occurring on the sites studied since 1900, when fire suppression polices of land management agencies in the Southwestern United States dictated that, in general, fires should be suppressed as quickly as possible after their ignition (Pyne and others 1996; Williams 2000). "Fuel loadings" are the total oven-dry weights of fuels per unit of surface area (DeBano and others 1998; Pyne and others 1996; Whelan 1995). Fuel loadings, therefore, are measures of the potential energy that might be released by a fire. The "downed woody fraction" of wild-land fuel loadings are the focus of this paper. Accumulations of duff and humus on soil surfaces and herbaceous fuels were not measured in this study.

Study Area ____

Madrean Province

The Madrean Province is situated at the convergence of the Sonoran, Chihuahuan, Madrean, and Rocky Mountain biogeographic regions (Brown 1994; DeBano and others 1995) and the Sierra Madre Occidentalis and Rocky Mountain ranges. Parts of southeastern Arizona and southwestern New Mexico, and northwestern Chihuahua and northeastern Sonora in Mexico are included in the Province. Elevations range from 2,300 to more than 8,500 feet. The isolated mountains are characterized by oak and pinyon-juniper woodlands

on the lower elevations and pine-oak and other montane forests on the higher elevations (Brown 1994; Gottfried and others 1995; McLaughlin 1995). The mountain ranges are separated by broad plains and valley floors covered with a variety of desert-shrub and desert-grassland plant communities.

Study Sites_

Fuel loadings were measured on five study sites in the pine-oak forests of the Madrean Province. Two sites, the McClure and Upper Sawmill, were in the Huachuca Mountains of southeastern Arizona, and one site, the El Tigre, was in the Chiricahua Mountains of southeastern Arizona. Two sites, the Plantio and Pinos Grandos sites, were in the Sierra de Los Ajos of northeastern Sonora, Mexico. The climate, vegetation, and physiography of the five study sites have been described elsewhere (Kaib and others 1999; Swetnam and Baisan 1996a,b). All of the sites have the same general climatic, vegetative, and physiographic characteristics (Escobedo Montoya 1998); therefore, it might be assumed that fuel loadings on the sites would be similar. However, their land-use histories differ.

Livestock ranches, timber harvesting enterprises, and mining operations spread across southeastern Arizona in the late 1880s, causing profound changes in forest landscapes (Bahre 1991, 1995; Bahre and Shelton 1996; Sayre 1999). There was also a significant reduction of widespread recurring fires with this settlement period (Swetnam and Baisan 1996a,b). The scarcity of tree fire scars after the 1880s is attributed largely to the influence of heavy livestock grazing and other intensive land uses that fragmented the forest landscapes and, as a result, reduced the spread of surface fires over large areas (Baisan and Swetnam 1990). The fire suppression policies of land management agencies after the 1900s also contributed to this reduction in fires.

The existing forests in northeastern Sonora evolved under a different land-use history. Some fire-regime changes coincided with land tenure and agricultural reforms in the 1940s and 1950s (Fulé and Covington 1994; Kaib 1998). In more recent decades, commercial logging ventures also entered the last remaining stands of uncut pine-oak forests to modify forest structures (Gingrich 1993). Because lightning ignitions have been and continue to be infrequently suppressed, fire continues to be a forest-structuring process (Kaib and others 1999). Fire regimes in northeastern Sonora have continued unchanged for more than a century.

All of the sites studied are classified as a *Pinus engelmanii/Muhlenbergia longiligula* habitat type association (Muldavin and others 1996). Trees, the primary contributors to the downed woody fraction of fuel loadings on the sites, included (in varying intermixtures) Apache pine (*Pinus engelmanii*), ponderosa pine

(P. ponderosa), southwestern white pine (P. strobiformis), alligator juniper (Juniperus deppeana), border pinyon (P. discolor), Gambel oak (Quercus gambelii), Arizona white oak (Q. arizonica), silverleaf oak (Q. hypoleucoides), and netleaf oak (Q. rugosa). The occasional shrubs were New Mexican locust (Robinia neomexicana), Chihuahua ash (Fraxinus papillose), and mountain-mahogany (Cercocarpus montanus). While not all of the tree and shrub species were present on all of the sites, there was no pattern in the composition of woody species and fire frequencies. No attempt was made to separate the fuels measured on a site by species or species groups in the analysis of this study.

The densities of all tree species 5 inches d.b.h. and larger on the Upper Sawmill and McClure sites in southeastern Arizona and the Plantio site in northeastern Sonora were statistically similar and averaged about 85 square feet of basal area per acre. Densities of these trees on the El Tigre site in southeastern Arizona and the Pinos Grandos site in northeastern Sonora were also similar and averaged 70 square feet of basal area per acre. There was no relationship between overstory densities and fire frequencies of these sites.

Fire frequencies on the sites differed. The three sites in southeastern Arizona were characterized by changed fire regimes in which the (historical) frequent and low severity regimes ceased in the early 1900s, largely because of the occurring forest fragmentation and fire suppression policies in the region. These sites have had relatively fewer fires of generally higher severity since 1900. In contrast, the two sites in northeastern Sonora have had more continuous and higher frequencies of fire since 1900. Local people's interest and involvement in fire suppression activities had been insignificant throughout Mexico until the middle 1980s, when the federal government initiated active programs to suppress uncontrolled forest fires (Bojorquez-Tapia 1990). The fire regimes on the northeastern Sonora sites mostly reflect the earlier lack of the public's concern about fire. Fire frequencies since 1900 for all study sites (table 1) had been established earlier from fire chronologies of fire-scarred trees on or near the sites (Kaib and others 1999; Swetnam and Baisan 1996a,b).

Methods

Fuel loadings on each site were measured on a 2.5-acre grid of systematically located plots established at equally spaced intervals on the site. Similar grids have been used in other studies to measure fuel loadings in pine and other pine-oak ecosystems (Arno and others 1997; Fulé and Covington 1994, 1995; Harrington 1985). The grids consisted of 30 plots on the Chiricahua and Huachuca Mountain sites and 25 plots on the Sierra de Los Ajos sites. Errors of 20 percent or less, adequate levels of precision for most fuel inventories (Brown 1974), were obtained with these plot numbers. Plot

Table 1—Means and standard errors of loadings of downed woody fuels and the fire frequencies for study sites.

Site	Smaller fuels		Larger fuels			Coarse Total fuel woody debris loadings		Fire frequency
	Sound wood 0.1–0.25 inch	Sound wood >0.25-1 inch	Sound wood >1-3 inches	Sound wood >3 inches	Decaying wood >3 inches)	(all fuels >3 inches)	(all downed woody fuels)	(fires since 1900)
			to	ns per acre				number
McClure	0.25 ± 0.0091	0.40 ± 0.018	1.0 ± 0.091	1.8 ± 0.38	6.5 ± 0.22	8.3 ± 0.44	9.9 ± 0.46	5
Upper Sawmill	0.16 ± 0.0073	0.56 ± 0.019	3.0 ± 0.093	8.7 ± 0.40	0.9 ± 0.19	9.6 ± 0.43	13.3 ± 0.47	2
El Tigre	0.73 ± 0.0092	0.98 ± 0.036	4.1 ± 0.090	12.6 ± 0.39	3.2 ± 0.20	15.8 ± 0.46	21.6 ± 0.48	0
Plantio	0.15 ± 0.012	0.16 ± 0.021	0.9 ± 0.12	3.3 ± 0.48	0.6 ± 0.27	3.9 ± 0.52	5.1 ± 0.48	9
Pinos Grandos	0.14 ± 0.011	0.22 ± 0.020	1.3 ± 0.26	3.1 ± 0.46	0.3 ± 0.26	3.4 ± 0.54	5.0 ± 0.42	13

centers were the starting point for a randomly oriented planar-intersect transect that was established to measure fuels. The planar-intersect technique has the same theoretical basis as the line-intersect technique (Van Wagner 1968). It involves counting intersections of fuels with vertical sampling planes that resemble guillotines dropped through the accumulated fuels.

Diameter classes of fuels that were intersected by the planar transects were tallied by the classification of Brown (1974), that is, sound woody fuels 0.1 to 0.25 inch, >0.25 to 1 inch, >1 to 3 inches, >3 inches, and decaying (rotten) woody debris >3 inches. These diameter classes correspond to the 1-hour, 10-hour, 100hour, and 1,000-hour time-lag classes of the National Fire Danger Rating System (Martin and others 1979; Pyne and others 1996), respectively. Fuels > 3 inches in diameter, both sound and decaying, are also called "coarse woody debris." Coarse woody debris includes limbs, stems, and roots of trees and shrubs in various stages of decay (DeBano and others 1998; Graham and others 1994; Pyne and others 1996). Tallies of the respective diameter classes with their standard specific gravity values were used in determining fuel loadings in tons per acre.

The null hypothesis that fire frequencies since 1900 did not affect the loadings of downed woody fuels on the study sites was tested by comparative statistics at the 0.05 level of significance. Analyses of variances (ANOVAs) were tested for homoscedacity by Levene's test for unequal variances (Ramsey and Shafer 1997). Normality assumptions were assessed by residual and normal probability plots. Data sets obtained in the study were skewed, which is typical of fuel loading studies (Harmon and others 1986). The data were transformed to natural logs to meet the ANOVA assumptions (Zar 1974). One-way classification ANOVAs were used to determine the effects of fire frequencies on fuel loading. The Tukey-Kramer multiple range test was used to determine differences in fire frequencies to account for unequal sample sizes between the sites in the southeastern Arizona and the sites in northeastern Sonora (Ramsey and Shafer 1997). Only the transformed data were used in the statistical tests.

Results and Discussion

Fuel loadings and fire frequencies since 1900 for the five study sites are summarized in table 1. In general, there were heavier fuel loadings on the sites in southeastern Arizona than on the sites in northeastern Sonora. These differences are attributed largely to fewer fires since 1900 on the southeastern Arizona sites than on the sites in northeastern Sonora. Consequently, fuels tend to accumulate for longer periods of time on the southeastern Arizona sites than on the northeastern Sonoran sites. Loadings of downed woody fuels have been arbitrarily separated into those of "smaller fuels" up to 1 inch in diameter, "larger fuels" greater than 1 inch in diameter, and "coarse woody debris" for discussion purposes.

Smaller Fuels

El Tigre, the study site with no fires since 1900, had the heaviest loading of downed woody fuels in the 0.1to 0.25-inch diameter class (table 1). This site had about five times the amount of fuels in this diameter class than the Plantio and Pinos Grandes sites, the sites with the highest fire frequencies. El Tigre also had heavier loadings of fuels in this diameter class than the Upper Sawmill and McClure sites. There were no statistical differences in the loadings of fuels in this diameter class among the Upper Sawmill (two fires since 1900), McClure (five fires), Plantio (nine fires), and Pinos Grandes (13 fires) sites. Loadings of fuels in the >0.25- to 1-inch diameter class were similar to the pattern observed for the 0.1- to 0.25-inch diameter class. That is, the loading of downed woody fuels in this diameter class was significantly heavier on the El Tigre site than the other sites, and there were no statistical differences in loadings of fuels in this diameter class among the other sites.

Downed woody fuels up to 1 inch in diameter are more readily ignited and consumed by fire than are larger fuels and, consequently, are less likely to accumulate and persist in large amounts on sites with repeated or recent fire (Anderson 1982; DeBano and

others 1998; Pyne and others 1996). This trend in fuel loadings is borne out by the results of this study. While the fire chronology for the Upper Sawmill site indicated that only two fires had occurred since 1900, the most recent fire burned in 1983, and therefore, a relatively low loading of smaller fuels was measured.

Larger Fuels

Loadings of downed woody fuels >1 to 3 inches in diameter were heavier on the two sites with lowest fire frequencies, El Tigre (0) and Upper Sawmill (2), than on the other study sites (table 1). There were no statistical differences in the lower loadings in this diameter class among the McClure, Plantio, and Pinos Grandes sites. The El Tigre and Upper Sawmill sites also had three to four times heavier loadings of sound woody fuels >3 inches in diameter than the sites with higher fire frequencies. Loadings of fuels in this diameter class on the McClure, Plantio, and Pinos Grandos sites were not statistically different. Loadings of decaying woody debris >3 inches in diameter were heaviest on the McClure and El Tigre sites. One explanation for the heavier loading of decaying fuel on the McClure site is that soil on this site had the deepest A horizon of all the study sites (Escobedo Montoya 1998), suggesting that this site also had the greatest surface stability which, in turn, could contribute to a higher rate of decomposition than the other sites (Edmonds 1991). There were no statistical differences in the lower loadings of this fuel class among the Upper Sawmill, Plantio, and Pinos Grandes sites, likely because all of the sites have experienced some fire occurrence since the late 1970s.

Larger fuels tend to ignite and burn more slowly than smaller fuels with fire of low to medium severity and, therefore, might not be totally consumed in such a fire (DeBano and others 1998; Pyne and others 1996). Some larger fuels, therefore, can remain following burning of the site. With fire of high severity, however, larger fuels can burn vigorously, and the rate of fuel reduction is greater than in the case with smaller fuels. The general pattern of loadings illustrated for both smaller and larger fuels in this study is that lesser loadings occurred on the sites with a more frequent occurrence of fire.

Coarse Woody Debris

El Tigre has the heaviest loading of coarse woody debris, followed by the loadings on the Upper Sawmill and McClure sites, which were statistically similar, and the Plantio and Pinos Grandos sites, which were also statistically similar (table 1). The range of loadings of coarse woody debris observed in this study is comparable to the loadings reported in other pine-oak forests of the Madrean Province. Sackett (1979) found an

average loading of coarse woody debris of 7.8 tons per acre in ponderosa pine-Gambel oak stands on the San Carlos Reservation in east-central Arizona. Harrington (1981) indicated that the range of loadings of coarse woody debris was 4 to 10 tons per acre in pine-oak stands that had not been burned for 70 years on the Santa Catalina Mountains in southeastern Arizona. Alanis-Morales (1996) reported a range of 5 to 20 tons per acre *Pinus durangesis* stands near Madera, Chihuahua, Mexico.

Total Loadings of Downed Woody Fuels

The heaviest total loadings of downed woody fuels occurred on the El Tigre site, followed by the Upper Sawmill and McClure sites, which were statistically similar (table 1). The lower total loadings found on the Plantio and Pinos Grandes sites were statistically similar. All of the sites had experienced some timber harvesting in the past and, therefore, unknown amounts of logging slash likely contributed to the total fuel loadings of downed woody fuels measured in this study. The total loadings of downed woody debris found in this study were similar to values reported for ponderosa pine forests in the Southwestern United States in previous studies. Sackett (1979) found an average loading of downed woody material fuels greater than 1 inch of 9.2 tons per acre. Harrington (1982) reported loadings of 5 to 11 tons per acre. Graham and others (1994) reported total fuel of 5 to 13 tons per acre.

Management Implications

Information on the effects of fire frequencies on wildland fuel conditions could be helpful to ecologists and land managers considering the reintroduction of fire as a natural disturbance process in the pine-oak forests of the Madrean Province. While the information presented in this paper is both site-specific and specific to the type of fuels measured, the trends illustrated show that sites with higher fire frequencies accumulate less downed woody fuels than sites with lower fire frequencies. Depending on the fuel loading that might be acceptable on a site, an initial schedule of introduced fire occurrences could be prescribed, tested, and evaluated in reference to maintaining fuel loadings at the acceptable level while attaining other land management objectives. This initial schedule might then be modified through time and, as necessary, to sustain the desired fuel loading conditions and land management objectives.

The fuel loading values presented in table 1 could also be incorporated into *fuel models* to describe the fuel component in fire behavior models. *Fire behavior models* simulate how a fire reacts to the available fuels, local weather conditions, and topography (DeBano and

others 1998; Pyne and others 1996). Differences in fire behavior are largely related to fuel loadings and the diameter-class distributions and moisture contents of the fuels. However, further investigations of the applicability of available fuel models and fire behavior models, such as BEHAVE (Burgan 1987; Burgan and Rothermel 1984), to the pine-oak forests of the Madrean Province are necessary before their widespread usage in these ecosystems.

Reintroducing fire to reduce fuel loadings and meet other land management objectives must be balanced against the importance of sustaining the cycling of nutrients in the ecosystem to be burned. Excessive removal of coarse woody debris by repeated fires could disrupt the mycorrhizal activity that is associated with this debris and, in doing so, affect the functioning of soil that is necessary to maintain a "high level" of plant productivity (Graham and others 1994; Harmon and others 1986; Jurgensen and others 1997). Depending on the habitat type association, Graham and others (1994) concluded that loadings of coarse woody debris from 5 to almost 25 tons per acre were "optimal" to maintain properly functioning soils in the forest types of the Rocky Mountains. Loadings of coarse woody debris necessary to sustain the "health" of forest soils in the pine-oak forests of the Madrean Province have not been determined.

Conclusions

Fire is important to the functioning of ecosystems because of its impacts on nutrient cycling, vegetative structure and composition, and the spatial distributions of plants and animals. Natural fire regimes have been altered in the Southwestern United States by past land-use practices and by the fire suppression policies of land management agencies. One consequence of this alteration has been the changes in loadings of downed woody fuels compared to those in similar forest stands in northwestern Mexico where more natural fire regimes continue.

Study sites in southeastern Arizona where fires have occurred less frequently since 1900 have heavier fuel loadings than sites in northeastern Sonora where fires are more frequent. The combination of heavier fuel loadings on the former sites provides the potential for high-intensity, stand-replacing fires. Information presented in this paper on relationships between fire frequencies and loadings of downed woody fuels in pine-oak forests should be helpful to ecologists and land managers in reintroducing periodic fire into this ecosystem of the region. Although these results are site specific, the information should be applicable to the larger region covered by the pine-oak forests of the Madrean Province.

References

Alanis-Morales, H. E. 1996. Prescribed fire in the pine forests of northwestern Chihuahua. In: Ffolliott, P. F.; DeBano, L. F.; Baker, M. B., Jr.; Gottfried, G. J.; Solis-Garza, G.; Edminster, C. B.; Neary, D. G.; Allen, L. S.; Hamre, R. H., tech. coords. Effects of fire on the Madrean Province ecosystems: a symposium proceedings. Gen. Tech. Rep. RM-GTR-289. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 193-194.

Anderson, H. E. 1982. Aids to determining fuel models for estimating fire behavior. Gen. Tech. Rep. INT-122. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Forest and

Range Experiment Station. 22 p.

Arno, S. F.; Smith, H. Y.; Krebs, M. A. 1997. Old growth ponderosa pine and western larch stand structures: influence of pre-1900 fires and fire exclusion. Res. Pap. INT-RP-495. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station. 20 p.

Bahre, C. J. 1991. A legacy of change: historic human impact on vegetation of the Arizona borderlands. Tucson: University of

Arizona Press. 231 p.

Bahre, C. J. 1995. Human disturbance and vegetation in Arizona's Chiricahua Mountains in 1902. Desert Plants. 11(4): 39-45.

Bahre, C. J., Shelton, M. L. 1996. Rangeland destruction: cattle and drought in southeastern Arizona at the turn of the century. Journal of the Southwest. 38: 1-22.

Baison, C. H.; Swetnam, T. W. 1990. Fire history on a desert mountain range: Rincon Mountain Wilderness, USA. Canadian

Journal of Forestry. 20: 1559-1569.

Bojorquez-Tapia, L. A. 1990. Forest fires in Mexico: causes and strategies. In: Krammes, J. S., tech. coord. Effects of fire management of southwestern natural resources. Gen. Tech. Rep. RM-191. Fort Collins, CO: U.S. Department of Agriculture, Rocky Mountain Forest and Range Experiment Station: 193-196.

Brown, D. E., ed. 1994. Biotic communities: Southwestern United States and Northwestern Mexico. Salt Lake City: University of

Utah Press. 342 p.

Brown, J. K. 1974. Handbook for inventorying downed woody material. Gen. Tech. Rep. INT-16. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station. 24 p.

Burgan, R. E. 1987. Concepts and interpreted examples in advanced fuel modeling. Gen. Tech. Rep. INT-238. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Research

Station. 40 p.

Burgan, R. E.; Rothermel, R. C. 1984. BEHAVE: Fire behavior prediction and fuel modeling system: FUEL system. Gen. Tech. Rep. INT-167. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station.

DeBano, L. F.; Neary, D. G.; Ffolliott, P. F. 1998. Fire's effects on ecosystems. New York: John Wiley & Sons, Inc. 333 p.

DeBano, L. F.; Ffolliott, P. F.; Ortega-Rubio, A.; Gottfried, G. J.; Hamre, R. H.; Edminster, C. B., tech. cords. 1995. Biodiversity and management of the Madrean archipelago: the sky islands of Southwestern United States and Northwestern Mexico. Gen. Tech. Rep. RM-GTR-264. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 669 p.

Edmonds, R. L. 1991. Organic matter decomposition in Western United States forests. In: Harvey, A. E.; Neuenschwander, L. F., comps. Proceedings-management and productivity of westernmontane forest soils. Gen. Tech. Rep. INT-280. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Re-

search Station: 118-128.

Escobedo Montoya, F. J. 1998. Fire frequency effects on fuel loading in pine-oak ecosystems of the Madrean Province. Tucson: Univer-

sity of Arizona. 85 p. Thesis.

Ffolliott, P. F.; DeBano, L. F.; Baker, M. B., Jr.; Gottfried, G. J.; Solis-Garza, G.; Edminster, C. B.; Neary, D. G.; Allen, L. S.; Hamre, R. H., tech. coords. 1996. Effects of fire on the Madrean Province ecosystems: a symposium proceedings. Gen. Tech. Rep.

RM-GTR-289. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 227 p.

Fulé, P. Z.; Covington, W. A. 1994. Fire regime disruption and pineoak structure in the Sierra Madre Occidental, Durango, Mexico.

 $Restoration\ Ecology.\ 2:\ 261-272.$

Fule, P. Z.; Covington, W. W. 1995. Changes in fire regimes and forest structures of unharvested Petran and Madrean pine forests. In: DeBano, L. F.; Ffolliott, P. F.; Ortega-Rubio, A.; Gottfried, G. J.; Hamre, R. H.; Edminster, C. B., tech. coords. 1995. Biodiversity and management of the Madrean archipelago: the sky islands of Southwestern United States and Northwestern Mexico. Gen. Tech. Rep. RM-GTR-264. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 408-415.

Gingrich, R. W. 1993. The political ecology of deforestation in the Sierra Madre Occidentalis of Chihuahua. Tucson: University of

Arizona. 207 p. Thesis.

- Gottfried, G. J.; Eskew, L. G.; Curtin, C. G.; Edminster, C. B., comps. 1999. Toward integrated research, land management, and ecosystem protection in the Malpai Borderlands: conference summary. Proc. RMRS-P-10. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 136 p
- Gottfried, G. J.; Ffolliott, P. F.; DeBano, L. F. 1995. Forests and woodlands of the Sky Islands: stand characteristics and silvicultural prescriptions. In: DeBano, L. F.; Ffolliott, P. F.; Ortega-Rubio, A.; Gottfried, G. J.; Hamre, R. H.; Edminster, C. B., tech. coords. Biodiversity and management of the Madrean archipelago: the Sky Islands of Southwestern United States and Northwestern Mexico. Gen. Tech. Rep. RM-GTR-264. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 152–164.

Graham, R. T.; Harvey, A. E.; Jurgensen, M. F.; Jain, M. F.; Jain, T. B.; Tonn, J. R.; Page-Dumrose, D. S. 1994. Managing course woody debris in forests of the Rocky Mountains. Res. Pap. INT-477. Ogden, UT: U.S. Department of Agriculture, Forest Service, Inter-

mountain Research Station. 13 p.

Harmon, M. E.; Franklin, J. F.; Swanson, F. J.; Sollins, P.; Gregory,
S. V.; Lattin, N. H.; Anderson, S. P.; Cline, N. G.; Aumen, J. R.;
Sedell, J. R.; Lienkaemper, G. W.; Kromach, K.; Cummins, K. W.
1986. Ecology of coarse woody debris in temperate ecosystems. In:
MacFadyen, A.; Ford, E. D., eds. Advances in ecological research.
Orlando, FL: Academic Press, Inc.: 15: 133–302.

Harrington, M. G. 1981. Preliminary burning prescriptions for ponderosa pine fuel reductions in southeastern Arizona. Res. Note RM-402.
 Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 7 p.

- Harrington, M. G. 1982. Stand, fuel, and potential fire behavior characteristics in an irregular southeastern Arizona ponderosa pine stand. Res. Note RM-418. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 6 p.
- Harrington, M. G. 1985. The effects of spring, summer, and fall burning on Gambel oak in a Southwestern ponderosa pine stand. Forest Science. 31: 156–163.
- Jurgensen, M. F.; Harvey, A. E.; Graham, R. T.; Page-Dumrose, D. S.; Tonn, J. R.; Larsen, M. J.; Jain, T. B. 1997. Impact of timber harvesting on soil organic matter, nitrogen, productivity, and health of Inland Northwest forests. Forest Science. 43: 234–251.
- Kaib, J. M. 1998. Fire history in riparian pine-oak forests and the intervening desert grasslands of the Southwest Borderlands: a

dendrochronological, historical, and cultural inquiry. Tucson: University of Arizona. 234 p. Thesis.

Kaib, M. Swetnam, T. W.; Baisan, C. H. 1999. Fire history in canyon pine-oak forests, intervening desert grasslands, and higher-elevation mixed conifer forests of the Southwest Borderlands. In: Gottfried, G. J.; Eskew, L. G.; Curtin, C. G.; Edminster, C. B., comps. 1999. Toward integrated research, land management, and ecosystem protection in the Malpai Borderlands: conference summary. Proc. RMRS-P-10. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station: 57-64.

Martin, R. E.; Anderson, H. E.; Boyer, W. D.; Dieterich, J. H.; Hirsch, S. N.; Johnson, V. J.; McNab, W. H. 1979. Effects of fire on fuels: a state-of-knowledge review. Gen. Tech. Rep. WO-13. Washington, DC: U.S. Department of Agriculture, Forest Service. 64 p.

- McLaughlin, S. P. 1995. An overview of the flora of the Sky Islands, southeastern Arizona: diversity, affinities, and insularity. In: DeBano, L. F.; Ffolliott, P. F.; Ortega-Rubio, A.; Gottfried, G. J.; Hamre, R. H.; Edminster, C. B., tech. coords. 1995. Biodiversity and management of the Madrean Archipelago: the Sky Islands of Southwestern United States and Northwestern Mexico. Gen. Tech. Rep. RM-GTR-264. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 60–70.
- Muldavin, E. H.; DeVelice, R. L.; Ronco, F. 1996. A classification of forest habitat types in southern Arizona and portions of the Colorado Plateau. Gen. Tech. Rep. RM-GTR-287. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 130 p.

Pyne, S. J.; Andrews, P. L.; Laven, R. D. 1996. Introduction to wildland fire. New York: John Wiley & Sons, Inc. 769 p.

Ramsey, F. L.; Shafer, D. W. 1997. The statistical sleuth: a course in methods of data analysis. Belmont, CA: Duxbury Press. 816 p.

Sackett, S. S. 1979. Natural fuel loadings in ponderosa and mixed conifer forests of the Southwest. Res. Pap. RM-213. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 10 p.

Sayre, N. 1999. The cattle boom in southern Arizona: towards a critical political ecology. Journal of the Southwest. 41: 239–271.

- Swetnam, T. W.; Baisan, C. H. 1996a. Fire histories of montane forests in the Madrean Borderlands. In. Ffolliott, P. F.; DeBano, L. F.; Baker, M. B., Jr.; Gottfried, G. J.; Solis-Garza, G.; Edminster, C. B.; Neary, D. G.; Allen, L. S.; Hamre, R. H., tech. coords. Effects of fire on the Madrean Province ecosystems: a symposium proceedings. Gen. Tech. Rep. RM-GTR-289. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 15–36.
- Swetnam, T. W.; Baisan, C. H. 1996b. Historical fire regime patterns in the Southwestern United States since AD 1700. In: Allen, C. D., tech. ed. Fire effects in Southwestern forests: proceedings of the 2nd La Mesa fire symposium. Gen. Tech. Rep. RM-GTR-286. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 11–32.

Van Wagner, C. E. 1968. The line intersect method in forest fuel sampling. Forest Science. 14: 20–26.

Whelan, R. J. 1995. The ecology of fire. Cambridge, England: Cambridge University Press. 346 p.

Williams, G. W. 2000. The USDA Forest Service—the first century. Washington, DC: U.S. Department of Agriculture, Forest Service. 154 p.

Zar, J. Ĥ. 1974. Biostatistics analysis. Englewood Cliffs, NJ: Prentice-Hall, Inc. 620 p.

You may order additional copies of this publication by sending your mailing information in label form through one of the following media. Please specify the publication title and Research Note number.

Fort Collins Service Center

Telephone (970) 498-1392

FAX (970) 498-1396

E-mail rschneider@fs.fed.us

Web site http://www.fs.fed.us/rm

Mailing Address Publications Distribution

Rocky Mountain Research Station

240 West Prospect Road Fort Collins, CO 80526

The Rocky Mountain Research Station develops scientific information and technology to improve management, protection, and use of the forests and rangelands. Research is designed to meet the needs of National Forest managers, Federal and State agencies, public and private organizations, academic institutions, industry, and individuals.

Studies accelerate solutions to problems involving ecosystems, range, forests, water, recreation, fire, resource inventory, land reclamation, community sustainability, forest engineering technology, multiple use economics, wildlife and fish habitat, and forest insects and diseases. Studies are conducted cooperatively, and applications may be found worldwide.

Research Locations

Flagstaff, Arizona Fort Collins, Colorado* Boise, Idaho Moscow, Idaho Bozeman, Montana Missoula, Montana Lincoln, Nebraska Reno, Nevada Albuquerque, New Mexico Rapid City, South Dakota Logan, Utah Ogden, Utah Provo, Utah Laramie, Wyoming

*Station Headquarters, Natural Resources Research Center, 2150 Centre Avenue, Building A, Fort Collins, CO 80526

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, or marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.